

ATTACHMENT II-6

CONTINGENCY PLAN

Attachment II-6: Contingency Plan Page i Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

TABLE OF CONTENTS

1.0 GENERAL FACILITY DESCRIPTION ... 1
1.1 Intent and Purpose of Contingency Plan .. 1
1.2 Identification, Location and Site Plan .. 1
1.3 Facility Operations ... 5
1.4 Waste Types Handled at the Facility .. 5
1.5 Types of Potential Emergencies .. 5
1.6 Delegation and Assignment .. 7
1.7 Authority ... 7

2.0 IMPLEMENTATION OF RESPONSE PROCEDURES ... 7
2.1 Incident Assessment and Decision Process .. 7
2.2 Implementation of the Contingency Plan .. 13
2.3 Internal Notification and Responsibilities .. 13
2.4 External Notification ... 13
2.5 General Responsibilities ... 14
2.6 Identification of Waste Material and Hazard Assessment .. 14

3.0 CONTAINMENT AND CONTROL ACTIVITIES .. 16
3.1 Engineering Features of the Facility Designed to Contain and Control Releases 16
3.2 Personnel Response Activities .. 16
3.3 Response Procedures for Containers.. 17
3.4 Response Procedures for Landfills ... 18
3.5 Response Procedures for Tanks .. 19
3.6 Response Procedures for the Stabilization Area .. 20

4.0 AVAILABLE EMERGENCY EQUIPMENT .. 21
4.1 Communications Systems .. 21
4.2 On-Site Spill Response Equipment.. 21
4.3 Outside Contractors .. 21
4.4 Training... 21
4.5 Removal for the Purposes of Training .. 22

5.0 CASUALTY CONTROL ... 30

6.0 EVACUATION PLAN ... 31

Attachment II-6: Contingency Plan Page ii Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

6.1 Facility Access and Egress ... 31
6.2 Procedures for Evacuation ... 31
6.3 Community Impact Considerations... 31
6.4 Re-Occupancy of the Facility.. 32

7.0 POST-EMERGENCY PROCEDURES .. 32
7.1 Prevention of Recurrence ... 32
7.2 Treatment and Disposal of Released Materials and Cleanup Residues 32
7.3 Decontamination and Servicing of Equipment ... 33
7.4 Personnel Decontamination, Debriefing and Retraining ... 33
7.5 Resumption of Operations... 33

8.0 ARRANGEMENTS WITH OFF-SITE RESPONSE & REGULATORY
AUTHORITIES .. 33

9.0 REPORTING OF EMERGENCY SPILLS.. 34

10.0 AMENDMENTS TO CONTINGENCY PLAN ... 35

11.0 NOTIFICATION OF UNAUTHORIZED TRANSFER OF TSCA-REGULATED
MATERIALS .. 36

Attachment II-6: Contingency Plan Page iii Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

 Figures and Tables

Figure 1-1 Site Location Page 3

Figure 1-2 Facility Layout; Evacuation Route Drawing Page 4

Figure 2-1 Contingency Plan Implementation Logic Diagram Page 9

Table 2-2 Emergency Coordinators Page 10

Table 2-3 External Notification Summary Page 11

Table 2-4 Bureau of Land Management – Notification Summary Page 12

Figure 4-1: Emergency Response Equipment (Operations Area) Page 23

Figure 4-2 Emergency Response Equipment (Admin/Lab Area) Page 24

Table 4-1 Fire Extinguishers Maintained at the Facility Page 25

Table 4-2 Emergency Eyewash and Shower Units Page 26

Table 4-3 Spill Response Personal Protective Equipment Page 27

Table 4-4 Emergency Medical Equipment Page 28

Table 4-5 Spill Response Equipment Page 29

Table 4-6 Commercial Spill Response Vendors Page 30

Figure 9-1 Emergency Spill Response Report Form Page 35

Attachment II-6: Contingency Plan Page 1 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

1.0 GENERAL FACILITY DESCRIPTION
The Grassy Mountain Facility is an existing treatment, storage and disposal facility for industrial,
and hazardous wastes which includes laboratory, container storage units, chemical treatment
units, storage tanks, a surface impoundment, landfill cells that contain both RCRA and TSCA
wastes, and support facilities such as locker rooms, communications systems, lunch rooms, and
office facilities.

The Grassy Mountain Facility site also has PCB storage (container and tank), transformer drain
and flush facilities. Throughout this plan all facilities are referred to as Grassy Mountain facility
or GM.

A wide range of waste types for subsequent treatment, reclamation, recycling and disposal are
accepted for treatment, storage and disposal.

1.1 Intent and Purpose of Contingency Plan
The Contingency Plan has been developed to protect human health and the environment in the
event of a release of hazardous materials, personal injury accident, fire or explosion.

The emergency response procedures outlined in this plan are intended to meet the mandates of
the regulatory agencies having jurisdiction over the facility including:

• The State of Utah Department of Environmental Quality through the administration of the

RCRA hazardous waste regulatory program (i.e. Section R315 of the Utah Admin. Code).

• The United States Environmental Protection Agency through the administration of the PCB
regulatory program (i.e. Title 40, Code of Federal Regulation, Part 761) and the Hazardous
and Solid Waste Amendments of 1984.

• The U.S. Department of Labor, Occupational Safety and Health Administration (i.e. Title 29,
code of Federal Regulations, Part 1910).

• Tooele County through implementation of the Conditional Use Permit for the Grassy
Mountain Facility.

• The U.S. Department of the Interior, Bureau of Land Management through implementation
of an agreement allowing access to the facility over public lands.

1.2 Identification, Location and Site Plan
Name: Clean Harbors Grassy Mountain, LLC

Location: Located at the eastern edge of the Great Salt Lake Desert of Tooele

County, Utah; 3 miles East and 7 miles North of Knolls, Exit 41 of
Interstate 80.

Latitude 40º 49' 00" N; Longitude 113º 12' 30" W

Attachment II-6: Contingency Plan Page 2 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

Township 1 North; Range 12 West; Section 16, plus a 0.5-mile perimeter buffer around
the section

Facility Telephone: (435)884-8900

Site Plan: Figure 1-1 is the location map for the facility.

Figure 1-2 is a plan view of the waste handling and processing areas of the
facility with evacuation routes.

Attachment II-6: Contingency Plan Page 4 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

Figure 1-2: Facility Layout; Evacuation Route Drawing

Attachment II-6: Contingency Plan Page 5 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

1.3 Facility Operations
GM manages PCBs (TSCA), industrial and hazardous wastes (RCRA) utilizing the following
process units:

• Container handling and storage facilities.
• Stabilization treatment in containers and tanks.
• Landfill units.
• Surface impoundment.
• Analytical laboratory.
• Transformer drain and flush.
• Leachate storage.
• Debris Treatment.

1.4 Waste Types Handled at the Facility
GM accepts, processes and disposes of a wide variety of waste materials. Hazardous, non-
hazardous, industrial waste and TSCA waste streams are handled in containers (e.g. drums, small
tanks, pails, cartons, bags, etc.) and in bulk form (e.g. end dumps, roll-offs, gondolas, roll-off
trailers and road tanker trucks).

Waste types typically handled at the facility and their potential hazards are identified below:

• Liquid acids and bases, which may cause burns if brought into contact with the skin or
react chemically if not managed properly.

• Waste paint and degreasing solvents, which may be ignitable or cause illness if inhaled or
ingested.

• Polychlorinated biphenyls, which may cause illness if ingested.
• Heavy metals, which may cause illness if inhaled or ingested.
• Cyanides and sulfide wastes which may release toxic gases if improperly managed.
• Discarded chemical products, which have a wide range of characteristics.
• Asbestos, which may cause illness if inhaled.
• Oily wastes which may burn.
• Soils and other solid materials contaminated with any of the above materials.

1.5 Types of Potential Emergencies
The potential for an emergency exists at the facility due to the activities performed within the
boundaries of the facility and the types of materials handled. Additionally, natural or other
events (e.g. "acts of God") could create an emergency situation at the facility that must be
appropriately and effectively managed. These types of events are addressed below as situations,
which could potentially cause the Emergency Coordinator to trigger implementation of the
Contingency Plan.

Attachment II-6: Contingency Plan Page 6 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

1.5.1 Hazards Inherent to Facility Operation
Potential emergencies, which could result from the facility’s operation:

1.5.1.1 Fire
(a) Could cause release of toxic fumes,
(b) Could spread and possibly ignite materials at other locations on-site or cause heat

induced explosions,
(c) Could produce contaminated runoff from fighting fires with extinguishing

chemicals or water,
(d) Could injure personnel,
(e) Could cause damage to the physical structures of the facility.
(f) Could cause damage to the liner of landfill cells.

1.5.1.2 Explosion
(a) Could cause a safety hazard from flying fragments or shock waves,
(b) Could ignite other waste at the facility,
(c) Could damage other containers or tanks at the facility which would result in

release of toxic material,
(d) Could cause injury to personnel.
(e) Could damage physical structures at the facility

1.5.1.3 Spill or Material Release
Could result in the release of flammable liquids or vapors capable of causing a fire or gas explosion,

(a) Could cause the release of toxic liquids or vapors,
(b) Could result in contamination of surface or ground water, and/or soil,
(c) Could cause injury to personnel.
(d) Could damage physical structures at the facility

1.5.1.4 Accident (vehicle or equipment)
(a) Could cause fire, explosion, or spill,
(b) Could cause in mixing of incompatible chemicals.
(c) Could cause release of toxic materials to surface water, soil, or air,
(d) Could cause injury to personnel.

1.5.2 Natural Events
Facility emergencies can arise from natural events, such as earthquakes or thunderstorms, to
which the Emergency Coordinator will respond as indicated in this Contingency Plan. The
facility maintains emergency response equipment as well as personnel trained in its use, which
are expected to appropriately respond to these events.

Attachment II-6: Contingency Plan Page 7 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

1.6 Delegation and Assignment
The Contingency Plan shall identify a number of individuals who are trained to coordinate the
response of the facility to an emergency event. See Table 2-2. These personnel may not always
be present at the facility when an event occurs.

The facility typically operates on a five day per week, day shift only basis. One of the
Emergency Coordinators listed in Table 2-2 is always on call. If the on-call Emergency
Coordinator is not at the facility, then he/she is available to those individuals present at the
facility through a paging device, cellular phone or other means.

Depending upon the nature of the event the, on-call Emergency Coordinator may delegate certain
duties to those present at the facility by telephone.

1.7 Authority
The Emergency Coordinator (primary or alternate) has been granted the authority necessary to
carry out the procedures outlined in this Contingency Plan in the event of an emergency.
Authorities include:

(a) Deploy equipment;
(b) Direct company personnel;
(c) Contact regulatory agencies;
(d) Contract for commercial vendors;
(e) Summon assistance from hospitals, fire departments etc.
(f) Shutdown operations and evacuate the facility

2.0 IMPLEMENTATION OF RESPONSE PROCEDURES
Appropriate and prudent response activities shall be initiated in the event of any incident, which
results in fire, explosion, or accidental release of toxic materials. The Emergency Coordinator or
his designee shall perform an assessment of the situation immediately. Criteria considered in
this assessment are shown in Figure 2-1. A decision is made whether or not to implement the
Contingency Plan in whole or in part and shall be documented in the operating record.

2.1 Incident Assessment and Decision Process
The response of the facility to an incident shall be tailored to the requirements of the particular
event. While the Contingency Plan presents a broad range of capabilities and procedures only
those activities appropriate to a particular situation are employed. For example, the facility will
only be evacuated if the personnel are in direct physical danger.

A logic diagram of the initial response activities leading to implementation of the Contingency
Plan is shown in Figure 2-1. Should the release be of a minor or controllable nature, which
presents no immediate hazard to human health or the environment, the Emergency Coordinator
will only implement the post-emergency procedures described in Section 7.0 and complete any
necessary reporting described in Section 9.0.

Attachment II-6: Contingency Plan Page 8 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

The person observing an incident, which he believes could involve a threat to human health or
the environment, will implement the following procedures.

(a) Activate the incident warning system (telephone, two-way radio or emergency
alarm) to notify facility personnel,

(b) Contact the Emergency coordinator and report name, location, nature and extent
of the incident.

(c) Begin containing and collecting the released material with control measures such
as diking with soil or other sorbent materials as available. Alternately, a suitable
container may be used to collect the material if available.

The Emergency Coordinator will take control of the affected area and any resources necessary
until the emergency has been eliminated and necessary cleanup or restoration is completed.
The Emergency Coordinator will direct the following activities during the evaluation process:

(a) Where applicable, see that the process and/or operations are stopped and that any
released waste is contained and collected in order to ensure that fires or
explosions do not occur or spread.

(b) Determine the source and extent of the released materials and assess the primary
and secondary hazards. Evaluation criteria used by the Emergency Coordinator to
determine if the Contingency Plan is to be implemented are presented in Figure 2-
1. The Emergency Coordinator will implement the Contingency Plan based upon
the criteria only if the incident could immediately threaten human health or the
environment. The Emergency Coordinator will implement the Contingency Plan
based upon the criteria only if the incident could immediately threaten human
health or the environment.

Attachment II-6: Contingency Plan Page 9 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

Figure 2-1: CONTINGENCY PLAN IMPLEMENTATION LOGIC DIAGRAM

Attachment II-6: Contingency Plan Page 10 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

Attachment II-6: Contingency Plan Page 10 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

TABLE 2-2: EMERGENCY COORDINATORS

Report all emergencies to the Emergency Coordinator or Designee.

Position Name Telephone Numbers

Primary Shane Whitney
801-969-7805 (Home)
435-884-8976 (Office)
801-557-2946 (Cell)

Alternate Blaine Boyer
435-249-0779 (Home)
435-884-8947 (Office)
801-556-0198 (Cell)

Alternate Steve Wood 435-884-8946 (Office)
801-231-3147 (Cell)

Attachment II-6: Contingency Plan Page 11 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

TABLE 2-3: EXTERNAL NOTIFICATION SUMMARY
The following organizations may be notified of an emergency condition if appropriate.

Emergency Services Business Number Emergency Number

West Wendover Fire Department 1 (775) 664-2274 Dispatch
(775) 664-4393

or 911
West Wendover Police Department1 (775) 664-2930

West Wendover Ambulance1 (775) 664-2081

Air Medical Evacuation1
University of Utah Hospital Helicopter (801) 581-7200

Dispatch
(801) 581-2500

or 911

Life Flight1
LDS Hospital (801) 321-3330

Dispatch
(801) 321-1234

or 911

North Tooele County Fire District1 (435) 882-6730

Dispatch
(435) 882-5600

or 911

Grantsville Fire Department1 (435) 884-3343

Grantsville Police Department1 (435) 884-6881

Grantsville Ambulance1 (435) 882-5600

Tooele County Sheriff1 (435) 882-5600

Tooele Police Department1 (435) 882-8900

Tooele Ambulance1 (435) 882-5600

National Poison Control2 4-1-800-222-1222

National Response Center2 4-1-800-424-8802

Utah Division of Waste Management and
Radiation Control

(801) 536-0200 (801) 536-4123

Clean Harbors Corporate Office (781) 792-5000

U.S. EPA Region VIII1 (303) 312-6312

Utah Highway Patrol1 (801) 965-4518

3E2 (800)360-3220

Bureau of Land Management (801)-977-4300

1 Provided with a copy of this Plan.

Attachment II-6: Contingency Plan Page 12 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

TABLE 2-4: BUREAU OF LAND MANAGEMENT - NOTIFICATION SUMMARY

This attachment provides supplemental information to Table 2-3, which requires notification to
the Bureau of Land Management within six hours of any reportable spill or release, which occurs
along the right-of-way route. This information may be updated as necessary to provide the
holder with current information as to names and telephone numbers.

NAME & TITLE OFFICE PHONE

Ms. Linda Coleville
Support Services Division Chief BLM State Office

(801) 539-4244
or

(801) 977-4300

Attachment II-6: Contingency Plan Page 13 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

2.2 Implementation of the Contingency Plan
Immediately upon making a decision to implement the Contingency Plan, the Emergency
Coordinator shall direct the following activities, as appropriate for the situation:

(a) Initiation of containment and control procedures, as described in Section 3.0,
(b) Accounting for all facility personnel/visitors by head count and from the sign-

in/sign-out sheets,
(c) Implementation of internal notification and provide authorities with an assessment

of the situation, and request assistance,
(d) Coordination of first-aid activities, if injuries are involved, and activation of the

Casualty Control Procedures, described in Section 5.0,
(e) Evacuation through implementation of the Evacuation Plan, described in Section

6.0.

2.3 Internal Notification and Responsibilities
Any employee discovering a fire or hazardous materials release shall immediately notify the
Emergency Coordinator. Personnel in the immediate area who may be in danger will also be
notified. Emergency notification personnel shall be identified in the "Internal Notification
Action Summary", as shown in Table 2-2. Only one individual will act as the Primary
Emergency Coordinator during an emergency. The next designated alternate shall assume
responsibility if the primary is not available at that time.

2.4 External Notification
A listing of additional off-site contacts that may be required during an emergency is presented in
Table 2-3. The Emergency Coordinator will determine the appropriate agencies to be notified
for each incident. The Emergency Coordinators (Primary and alternates) will be trained in the
notification requirements as part of the Personnel Training Program.

Specific notification shall be made to the Department of Environmental Quality, Division of
Waste Management and Radiation Control if a spill of either of the following occurs:

(a) One kilogram (i.e. 2.204 pounds) of a P-listed waste (i.e. acutely hazardous
discarded commercial chemical product) or

(b) One hundred kilograms (i.e. 220.4 pounds) of any other hazardous waste or
material that becomes a hazardous waste when spilled.

This notification to DEQ must include the following information:

(a) Name, phone number, and address of person responsible for the spill.
(b) Name, title, and phone number of individual reporting the spill.
(c) Time and date of spill.
(d) Location of spill - as specific as possible including nearest town, city, highway, or

waterway.
(e) Description contained on the manifest and the amount of material spilled.
(f) Cause for the spill.

Attachment II-6: Contingency Plan Page 14 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

(g) Emergency action taken to minimize the threat to human health and the
environment.

2.5 General Responsibilities
The Emergency Coordinator has been given the following responsibilities and authorities during
an emergency incident:

(a) Coordinate all response measures,
(b) Direct the emergency crew during each operating shift,
(c) Designate other employees to assist where necessary,
(d) Expend all necessary resources to appropriately address the situation in a timely

manner,
(e) Return used and expended equipment to operating condition, if reusable,
(f) Provide and secure all necessary medical assistance
(g) Solicit assistance of external response agencies,
(h) Make all required immediate governmental notifications by telephone and file all

necessary written reports and notifications.

An Emergency Coordinator (EC) shall always be on-call and able to be reached via telephone,
pager, or radio. Facility management personnel shall maintain continuous communication on a
radio frequency selected by the EC or other communication medium during an emergency event.
Other responding agencies will be notified of the selected means of communication and
appropriate channel upon arrival at the site.

The Emergency Coordinator is authorized to activate emergency response procedures by
assembling equipment and determining its proper application. Section 4.0 describes the
emergency equipment available to the Emergency Coordinator both from on-site inventories and
off-site resources.

All personnel reporting information to an off-site third-party response group will do so after the
Emergency Coordinator indicates the need. The person making such notification will give the
following information:

(a) Name, telephone number and location of facility,
(b) Time and type of incident (e.g. fire, spill, etc.),
(c) Extent of injuries, if any,
(d) Possible hazards to human health and the environment.

2.6 Identification of Waste Material and Hazard Assessment
As soon as possible, the Emergency Coordinator will determine the character, source, and extent
of any released materials by visual inspection and reference to manifests, sample analyses, waste
profile sheets, and chemical hazard reference books.

Initial assessment shall include the following parameters, where necessary:

(a) Origin of spill or release,

Attachment II-6: Contingency Plan Page 15 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

(b) Condition of the source (e.g. repairable leak, uncontrollable leak, easily moved or
unmovable),

(c) Container identification (e.g. label or placard information, type and size of
individual containers),

(d) Physical state of spill (e.g. powder, pellets, granular, liquid, or gaseous)
(e) Color of material, and
(f) Noticeable reactions (e.g. fuming, flaming, gas evolution, heat generation).

After the materials have been identified to the fullest extent possible, the Emergency Coordinator
shall assess possible hazards, both direct and indirect, to human health or the environment, and
subsequently notify the appropriate site personnel and authorities.

The hazard assessment of the Emergency Coordinator will include information gathered from
other site personnel. The Emergency Coordinator will receive oral reports from responsible
individual(s) as to the condition of all on-site personnel. At least one individual will relay
attendance information taken from the sign-in, sign-out list located in the Waste Receiving
office, which are deemed to be a direct immediate threat to the safety of site personnel. The
Emergency Coordinator will also receive information from other personnel concerning the
presence and extent of personal injury or casualties. The Emergency Coordinator will assure the
appropriate organizations are notified if a personal injury or casualty situation exists (i.e.
hospitals, helicopter evacuation service, etc.)

Based on his knowledge of the existing conditions, the Emergency Coordinator will determine
the following;

(a) Extent of Injuries, if any,
(b) Possible hazards to the environment and human health inside and outside the

facility,
(c) Whether facility personnel can control the situation, if not, immediately notify the

appropriate off-site authorities listed in Table 2-3,
(d) Whether to evacuate the facility, if so, then activate the Facility Evacuation Plan

found in Section 6.0,
(e) Whether access to the general area of the facility should be restricted though

control of the facility access road from Interstate 80.

Delegating of responsibilities may occur in the event of a minor spill of relatively innocuous
material during a weekend and possibly at other times such as holidays. In this kind of situation
the Emergency Coordinator will be contacted by phone and the EC may elect to direct the
response over the telephone. However, a major incident would require the EC to come to the site
and direct remedial operations in person. An explosion during normal working hours will
require the direct participation of separate personnel filling all the separate functions and
positions described herein; whereas, a minor incident during working hours would typically be
remediated by the personnel responsible for the area in which the incident occurs after notifying
the Emergency Coordinator.

Attachment II-6: Contingency Plan Page 16 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

3.0 CONTAINMENT AND CONTROL ACTIVITIES
The operations of the facility shall be designed to minimize potential hazards to facility
personnel, contain released materials, and prevent their movement from the facility. Emergency
situations and the associated responses follow in the sections below.

3.1 Engineering Features of the Facility Designed to Contain and Control Releases
Surface drainage from the active portion of the facility is collected in a series of berms, dikes,
swales, ditches, and culverts, and routed to run-off control basins or ponds. The retention basins
are normally empty because of the infrequence of precipitation and the extent of evaporation. A
leaker impound is constructed near the sample platforms for any type of leaking container or
truck. Spills at the facility would be initially contained by the use of pumps and stabilization
materials. Stabilization materials are typically available from the stabilization area. Pumps are
located throughout the facility and can be made available for remediation purposes by contacting
operations personnel.

3.2 Personnel Response Activities
The facility is generally prepared to handle incidents, which could cause potential emergencies
(e.g. fires, explosions, spills, or materials releases) as discussed in section 1.5.1. The Emergency
Coordinator, who will supervise the incident according to the following procedures, initiates
containment and control activities:

3.2.1 Spill or Material Release
(a) Assemble the required response equipment (e.g personal protective equipment,

powered equipment, stabilization reagent, foam chemical suppressants, etc.
pumping equipment),

(b) Provide the most appropriate containment or diking method (e.g. earthen dikes,
excavation, over pack drums, etc.),

(c) Coordinate the activities of the site personnel while maintaining constant
communication with supervisory personnel,

(d) Monitor all facility instrumentation to prevent adverse reactions to other
processes.

3.2.2 Fire or Explosion
(a) Assemble required response equipment,
(b) Determine the best method of approach and containment:

- Approach from up-wind direction,
- Utilize foam vapor and fire suppressants using either fire extinguisher

and/or trailer mounted unit,
- Utilize dry chemicals if appropriate as in instances with flash-back

potential,
- Cool affected containers with flooding quantities of water.

The EC may assign personnel to perform the following positions / functions:

Attachment II-6: Contingency Plan Page 17 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

3.2.3 Communications Coordinator
(a) Contact Corporate Office,
(b) Advise off-site response organizations as directed by the Emergency Coordinator.

3.2.4 Casualty Control Officer
(a) Assess extent of injuries or casualties if any,
(b) Assure that prompt emergency medical attention is provided as needed,
(c) Assure that appropriate off-site medical organizations are notified and responding

as necessary,
Report status to Emergency Coordinator.

3.2.5 Personnel Coordinator
(a) Coordinate the movement of personnel to designated gathering points in the event

of evacuation,
(b) Conduct headcount and identify location of all personnel present,
(c) Establish access control to facility,
(d) Report status to Emergency Coordinator.

3.3 Response Procedures for Containers
Response procedures for fire, explosions, or spills are presented below. The response criteria
and the corresponding response procedures address situations, which may occur at the container
management area.

3.3.1 Response Criteria
The potential for a fire or explosion occurring in this area is low. However, spills from discrete
containers (drums, bags, pails, boxes, etc) are more likely to occur because of the increased
handling of these units and the climatologically variances (i.e. freeze/thaw and extreme heat)

If one of the following events occurs, a response action will follow:

Fire or explosion:

(1) A fire or smoldering of waste in or near the waste containers,
(2) Occurrence or potential occurrence of explosion.

Spill or material release

(1) A spill occurring during the unloading, sampling, storage or transfer of containers.

3.3.2 Response Procedures
The standard response procedures outlined in this plan are all that is needed to respond to
situations developing in the container management areas. The special provisions outlined below
may be necessary in some cases:

Fire or Explosion

Attachment II-6: Contingency Plan Page 18 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

(1) Immediate evacuation of the personnel endangered within the area and call for
back-up support.

(2) All response personnel will don appropriate protective clothing and SCBA
depending upon the source and nature of the fire.

Active working areas have ABC-type fire extinguisher available on process equipment for fighting small fires. In
some cases water spray will be used to control vapors and suppress non-chemical fires. Table 4-1 outlines the
location of fire extinguisher at the facility.

(3) The cleanup residues will be contained via excavation, sumps, or berm

construction.

Spill or Material Release

(1) Spills occurring as a result of off-loading or transport of waste shall be cleaned up
immediately and placed in containers, or disposed directly to the landfill using
equipment adequate for the task.

Spills occurring as a result of transport of contaminated wastes within the facility shall be contained by the use of
absorbents, sumps, construction of temporary containment booms, or the use of vacuum trucks, as appropriate,
the material will be collected and placed in containers for processing or disposal. Soil considered by the ERC as
potentially contaminated will be removed, sampled according to the WAP and disposed of as appropriate.

(2) All equipment used during the containment and clean-up operations will be

decontaminated or discarded. Rinse waters will flow to a sump for subsequent
removal, analysis, treatment and disposal.

3.4 Response Procedures for Landfills
The response procedures for incidents involving the landfills are presented below:

3.4.1 Response Criteria
The potential for a fire or explosion occurring in these disposal areas is very low because of the
requirements to treat waste prior to placement in the land disposal units. However, if a situation
should develop, a response action will follow:

Fire or Explosion

(1) Spontaneous combustion from materials placed into the landfill cells.
(2) Exothermic conditions resulting from incompatible waste being co-mingled.

Spill or Material Release

(1) Spills could occur during the loading, unloading or other transfer of waste.
(2) Spills occurring as a result of equipment failure.

3.4.2 Response Procedures
The standard response procedures presented throughout the Contingency Plan, which may be
followed if a spill, fire or explosion, occurs in the landfill units of the facility. Specialized
consideration which may apply to the landfill units at the facility are presented below:

Fire or Explosion

Attachment II-6: Contingency Plan Page 19 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

(1) Immediate evacuation of personnel endangered within the area and call for back
up support.

(2) All response personnel will don appropriate protective clothing and SCBA (if
necessary), depending on the source and nature of the fire.

(3) The landfill areas have ABC-type fire extinguisher identified in Table 4-1, which
are readily available to fight small fires. Water spray from site trucks may also be
used.

B. Spill or Material Release

(1) Spills occurring as a result of loading, unloading or other transfer of wastes shall
be cleaned up immediately. Spill residues will be collected and treated or
disposed as required by the applicable permit conditions and/or regulations.

(2) All equipment used during the containment and cleanup operations will be
decontaminated or discarded. Rinse waters will be treated and disposed according
to the applicable permit conditions and regulations.

3.5 Response Procedures for Tanks
Response procedures for fire, explosion, or spill are presented in this section. The response
criteria and the corresponding response procedures address situations, which may occur at any of
the bulk liquids storage or treatment areas.

3.5.1 Response Criteria
The potential for a fire or explosion occurring in any of these areas is very low. However, if one
of these following incidents occurs, a response action will follow:

Fire or Explosion

(1) A fire from equipment and waste interactions (i.e. sparks).
(2) An explosion from incompatible reagent or waste additions.
(3) A fire from an unexpected exothermic reaction resulting from out-of-specification

treatment parameters.

B. Spill or Material Release

(1) Spills could occur during the loading, unloading or other transfer of waste.
(2) Spills occurring as a result of equipment failure.

3.5.2 RESPONSE PROCEDURES
The standard response procedures presented throughout the Contingency Plan will be followed if
a spill, fire or explosion occurs in the tank units of the facility. Specialized consideration which
may apply to the tank units at the facility are presented below:

A. Fire or Explosion

(1) Immediate evacuation of personnel endangered within the area and call for back
up support.

(2) All response personnel will don appropriate protective clothing and SCBA (if
necessary), depending on the source and nature of the fire.

Attachment II-6: Contingency Plan Page 20 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

(3) The tank areas have ABC-type fire extinguisher presented in Table 4-1, which are
readily available to fight small fires. Water spray from site trucks may also be
used.

B. Spill or Material Release

(1) Spills occurring as a result of loading, unloading or other transfer of wastes shall
be cleaned up immediately. Spill residues will be collected and treated or
disposed as required by the applicable permit conditions or regulations.

(2) All equipment used during the containment and cleanup operations will be
decontaminated or discarded. Rinse waters will be treated and disposed according
to the applicable permit conditions and regulations.

3.6 Response Procedures for the Stabilization Area
Response procedures for fire, explosion, or spills are presented below. The response criteria and
the related response procedures address situations, which may occur at the stabilization area.

3.6.1 Response Criteria
Fire or Explosion

(1) A fire or explosion may occur during the mixing of waste with reagents.
(2) A fire or explosion may be the result of incompatible wastes being inadvertently

mixed together.

Spill or Material Release

(1) Spills could occur during the loading, unloading or other transfer of waste.

3.6.2 RESPONSE PROCEDURES
The standard response procedures presented throughout the Contingency Plan will be followed if
a spill, fire or explosion occurs in the stabilization tank units of the facility. Specialized
consideration which may apply to the stabilization tank units at the facility are presented below:

Fire or Explosion

(1) Immediate evacuation of personnel endangered within the area and call for back
up support.

(2) All response personnel will don appropriate protective clothing and SCBA (if
necessary), depending on the source and nature of the fire.

(3) The stabilization tank areas have ABC-type fire extinguisher identified in Table
4-1, which are readily available to fight small fires. Water spray from site trucks
or water used in the stabilization process may also be used.

Spill or Material Release

(1) Spills occurring as a result of loading, unloading or other transfer of wastes shall
be cleaned up immediately. Spill residues will be collected and treated or
disposed as required by the applicable permit conditions or regulations.

(2) All equipment used during the containment and clean-up operations will be
decontaminated or discarded. Rinse waters will be treated and disposed according

Attachment II-6: Contingency Plan Page 21 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

to the applicable permit conditions and regulations.

4.0 AVAILABLE EMERGENCY EQUIPMENT
The facility maintains several communications systems, and a variety of on-site equipment
suitable for emergency response and accessibility to off-site resources, which are presented in
detail in the following sections. The minimum placement of emergency equipment can be found
on Figures 4-1 and 4-2 and in Tables 4-1 and 4-2. Tables 4-3 through 4-5 identify the minimum
quantities of various PPE and spill response equipment available at the facility.

4.1 Communications Systems
The facility is equipped with a number of communications systems, which can be utilized in the
event of an emergency. The facility maintains communication both with the outside world and
within the facility.

4.2 On-Site Spill Response Equipment
A wide variety of primary emergency response equipment is maintained at the facility in a state
of operational readiness. A general diagram presenting this information is presented in Figures
4-1 & 4-2. Tables 4-1 through 4-5 list the minimum types and quantities of this equipment that
is available. This equipment includes the following systems:

(1) Water supply for fire response delivered both by a pipeline system and vehicles
(site water trucks).

(2) Portable fire extinguisher including A, B, and C class units as listed in Table 4-1,
(3) Both fixed and portable emergency eyewash units found under Table 4-2,
(4) Personal protective equipment listed under Table 4-3,
(5) Emergency first aid equipment, listed under Table 4-4,
(6) Spill control and countermeasure equipment listed in Table 4-5.

4.3 Outside Contractors
The commercial spill response vendors listed in Table 4-6 will be called in the unlikely event
that on-site spill control, countermeasure and containment equipment maintained at the facility is
determined by the Emergency Coordinator to be insufficient to address the situation at hand.

4.4 Training
Facility personnel are trained to use the various emergency response systems as detailed under
the Personnel Training Plan. These training activities may involve a combination of the
following programs:

(1) On-site programs given by facility management and training coordinators,
(2) Vendor-provided training for purchased systems,
(3) Contractor-provided training in procedures for emergency response,
(4) Contractor-provided emergency medical training, and
(5) Contractor-provided training in technique of firefighting and training giving in the

operation of the facility firewater response system.

Attachment II-6: Contingency Plan Page 22 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

Local response agencies are advised of training modules at the facility, when appropriate, and
invited to send representatives. Information concerning training is presented herein only for
information purposes and flow of narrative. All requirements for training are determined by the
Personnel Training Plan found in this Permit (Attachment II-4).

4.5 Removal for the Purposes of Training
Any equipment identified in this Contingency Plan may be removed from its identified location
for the purposes of training personnel provided it is returned to the identified location as soon as
the training is complete. A tag or sign will be left in place of the piece of equipment indicating
where it can be located, the name of the person removing the item and approximately when it
will be returned. The item will be inspected for readiness status prior to return.

Attachment II-6: Contingency Plan Page 23 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

insert Figure 4-1: EMERGENCY RESPONSE EQUIPMENT (OPERATIONS AREA)

Attachment II-6: Contingency Plan Page 24 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

insert Figure 4-2: EMERGENCY RESPONSE EQUIPMENT (ADMIN/LAB AREA)

Attachment II-6: Contingency Plan Page 25 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

TABLE 4-1: FIRE EXTINGUISHERS MAINTAINED AT THE FACILITY

1. Dry Chemical ABC
a. Operation Area Locker Room (1)
b. Stabilization (2)
c. Leachate Tank (1)
d. Leachate Pump Building (2)
e. North Equipment Maintenance Bldg. (2)
f. South Equipment Maintenance Bldg. (1)
g. RCRA Wheel Wash (1 at each)
h. Shed by Cell B/6, each (1)
i. By entrance to Cell 7
j. Guardhouse (1)
k. Fuel Area (2)
l. Facility Maintenance Bldg. (2)
m. Thaw Tent (1)
n. Drum Dock (5)
o. Operations Area Emergency Generator (1)
p. Employees Lunchroom (non-smoking) (1)
q. Hydrogeology Trailer (1)
r. Administration (3)
s. Locker Room (5)
t. Laboratory (4)
u. Generator\UPS (2)
v. Sampler's Storage (1)
w. Sample Platforms (2)
x. Drum Dock Office (Operations Area) (1)

2. Halon or Equivalent Fire Extinguisher
a. PPM PCB Tank Farm (1)

3. Fixed Halon or Equivalent System
a. Operations Area Records Trailer
b. Records Storage Room (Administration Area)

4. Fixed Wet System
a. Drum Dock
b. Administration
c. Locker Room
d. Laboratory

Attachment II-6: Contingency Plan Page 26 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

 TABLE 4-2: EMERGENCY EYEWASH AND SHOWER UNITS

LOCATION NUMBER DESCRIPTION

Drum Dock Building 4 Eyewash and showers

Stabilization 1 Eyewash and Shower

Each Wheel Washes (1 each) 4 Eyewash

Laboratory 6 Showers

Laboratory 10 Eyewashes

Attachment II-6: Contingency Plan Page 27 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

TABLE 4-3: SPILL RESPONSE PERSONAL PROTECTIVE EQUIPMENT

DESCRIPTION NUMBER

1. Safety Glasses (12 pair)
2. Face Shields (6)
3. Goggles (12 pair)
4. Chemical Resistant Safety Boots (12 pair)
5. Boot Liners (12 pair)
6. Fully Encapsulating Suits (2)
7. Standard Tyvek Suits (25)
8. Saranex w/ Hoods (25)
9. Coveralls (6)
10. Insulated Coveralls (6)
11. Standard Work Gloves (12 pair)
12. Neoprene Gloves (12 pair)
15. Disposal Vinyl Gloves (100)
14. Glove Liners (12 pair)
15. SCBA (4)
16. Full Face APR (6)
17. Organic Vapor/Acid Gas Cartridges (24)
18. Ammonia/Methylamine Cartridges (24)
19. HEPA Cartridges (24)
20. Hard Hat (12)
21. Disposable Fully Encapsulating Suits (6)
22. Silver Shield Gloves (10)

 *All material maintained in the spill response trailer.

Attachment II-6: Contingency Plan Page 28 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

TABLE 4-4: EMERGENCY MEDICAL EQUIPMENT

DESCRIPTION NUMBER

1. Large Weatherproof First-Aid Kit (1)

2. Splints (3)

3. Emergency Blankets (3)

4. Resuscitator Kit (1)

5. Emergency Oxygen (1)

6. Cold Packs (12)

7. Stretcher (2)

Note: Items 1 through 6 are located in the Exam Room in the Administration Building. One
stretcher is located in the site ambulance and the other is located in the Spill Response Trailer.

Attachment II-6: Contingency Plan Page 29 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

TABLE 4-5: SPILL RESPONSE EQUIPMENT

DESCRIPTION NUMBER

1. Spill Control Booms (120 feet)

2. Powdered Absorbent (25# bags) (10)

3. Bung Wrench (non-sparking) (1)

4. Water Tank (10 gallon or larger) (1)

5. Pressurized Spray Tank (1)

6. Tool Kit (non-sparking) (1)

7. Plastic Tubs (3)

8. Plastic for Containing Runoff (sq. ft.) (1000)

9. Non-sparking Shovel (1)

10. Drum/Leak Repair Kit (1)

11. Manual Drum Deheader (1)

12. 55 Gallon Drums (open head) (2)

13. Hand Pump (1)

*All material is maintained in the spill response trailer.

Attachment II-6: Contingency Plan Page 30 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

TABLE 4-6: COMMERCIAL SPILL RESPONSE VENDORS

CONTRACTOR'S NAME

TYPE OF SERVICE

TELEPHONE NUMBER

1.

Enviro Care, Inc.,

Spill Response

801-683-0317

2.

Clean Harbors Field Services

Spill Response

435-843-4840

3.

Veolia Environmental

Vacuum Truck

801-225-5600 (day)

4.

Services

Christensen & Griffith

Heavy Equipment

801-531-8155

5.

Wheeler Machinery

Heavy Equipment

801-974-0511

6.

H&E (formerly ICM)

Heavy Equipment

801-974-0388

5.0 CASUALTY CONTROL
During the course of any emergency, the prompt delivery of quality emergency medical attention
to injured persons is the first priority of the Casualty Control Coordinator as designated by the
EC. Secondarily, the Casualty Control Coordinator is responsible for obtaining necessary off-
site medical resources, whether they are emergency helicopter evacuation services, ambulance
service or other delivery of injured personnel to medical facilities.

A medical doctor examines all seriously injured personnel prior to his/her resuming work.
Examination of serious injuries may be provided on an immediate basis through the use of the
University of Utah helicopter evacuation service.

The EC or Casualty Control Coordinator performs these functions through the use of the
following procedures;

(a) Assessment of the emergency situation to determine both the extent of injuries
that have been already manifested and injuries, which may occur because of the
current status of the emergency.

(b) Implementation (or advisement of the Emergency Coordinator) of measures
necessary to reduce the likelihood for further injury.

(c) Summoning of appropriate off-site resources and coordination of their arrival.
(d) Provision of relief and succor to injured persons by coordination of personnel

trained in emergency medical treatment and use of medical equipment identified
in Table 4-4.

(e) Assessment of the hazards presented by released materials through use of
reference books and the resources identified in Table 2-3 of this plan.

Attachment II-6: Contingency Plan Page 31 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

(f) Coordination of the admission of any injured personnel to hospital.

6.0 EVACUATION PLAN
The Emergency Coordinator or the senior management official present at the time of the event
are the only people authorized to order the evacuation of the facility in response to an emergency
which threatens the health and safety of the people at the facility. Evacuation of the facility may
be ordered based upon the judgment of the Emergency Coordinator or at the request of local
authorities.

The evacuation routes are presented in Figure 1-2.

6.1 Facility Access and Egress
As described in Section 1.1 of this Contingency Plan, the facility is located in a very remote
section of the west desert of Utah. The nearest permanently occupied residence is 35 miles
away. Because of isolation, the likelihood of impact on other parties is very low. The only
personnel likely to be affected by an emergency event are those people who have business at the
facility and have traveled the considerable distance necessary to conduct that business.

Access to the facility is controlled at all times. Complete security will be established during the
activation of the Contingency Plan. Only those persons who can contribute to the resolution of
the emergency will be admitted to the facility until the crisis has passed.

As is the case under normal times, all persons leaving the facility during an emergency will be
signed out (i.e. a record made of that person’s departure).

6.2 Procedures for Evacuation
The Emergency Coordinator, or senior management official present, will carry out the
evacuation of the facility in the following manner:

(a) Start the emergency siren.
(b) Advise facility personnel of the source of danger and order them to evacuate by

announcement over the facility loudspeaker, radio and CB communications
system.

(c) The primary evacuation route will be used except when personnel must cross the
incident or pass downwind of the incident to reach the gathering point. Alternate
evacuation routes will be announced as described in 6.2.b.

(d) Dispatch representatives to the collection points identified on the Evacuation
Route Plan (Figure 1-2) to conduct a head count and report to the EC or Personnel
Coordinator.

(e) Account for all personnel present at the facility by comparison with the sign-in,
sign-out sheets.

6.3 Community Impact Considerations
The Emergency Coordinator will take the following actions to assure that local response
authorities are capable of properly responding to an emergency situation at the facility:

Attachment II-6: Contingency Plan Page 32 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

(a) Submit the approved Contingency Plan to all emergency response authorities and

relevant governmental officials.
(b) Review the Contingency Plan with all interested personnel of local emergency

authorities.
(c) Extend the training offered to facility personnel to representatives of the local

response authorities.
(d) Advise local response authorities of upcoming drills and invite their participation.
(e) Maintain a log of all actions taken to advise, train and coordinate with local

agencies.

6.4 Re-Occupancy of the Facility
The Emergency Coordinator, in consultation with responding emergency service agencies, will
make the determination that the facility may be safely re-occupied. Facility activities will
resume only after the Emergency Coordinator has given approval.

7.0 POST-EMERGENCY PROCEDURES
Post-emergency procedures are intended to prevent the recurrence of the causative factors, to
collect and dispose of residuals, decontaminate equipment, restock utilized materials, and debrief
personnel.

7.1 Prevention of Recurrence
The Emergency Coordinator will take all necessary steps to minimize the potential of a
secondary release, fire or explosion occurring after the initial incident. Procedures available to
the Emergency Coordinator include:

(a) Monitoring of all pressure gauges, where applicable,
(b) Inspection for any leaks or cracks in pipes, valves, tanks, or containers,
(c) Inspection for gas generation,
(d) Isolation of all collected waste materials.

All operations that were shut down as a result of the incident will not be reactivated until
approved by the Emergency Coordinator; actions will be documented by the implementation
report.

7.2 Treatment and Disposal of Released Materials and Cleanup Residues
Once the emergency situation has been controlled, the Emergency Coordinator will initiate the
collection and disposal of residues. This activity will occur as soon as possible after the event in
order to avoid further risk to human health and the environment.

Liquid spills occurring within a containment area (e.g. sumps, loading/unloading area, etc) will
be analyzed and treated/disposed accordingly to applicable permit conditions and regulations.
Liquid wastes will be either pumped as a fluid or stabilized to allow management as a solid.
Leaking containers will be immediately placed into a drum or processed immediately.

Attachment II-6: Contingency Plan Page 33 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

The Emergency Coordinator is responsible for coordinating with operations personnel the
necessary alterations to normal waste management procedures to address the special
requirements of the emergency event, with particular attention paid to segregation of
incompatible materials.

7.3 Decontamination and Servicing of Equipment
All equipment used during the response to the emergency event will either be disposed
appropriately, or decontaminated and prepared for further use after the crisis has passed. Spray
cleaning of the equipment in the wheel wash unit will be the most commonly used method of
decontaminating equipment. Rinse water will be recognized as contaminated spill materials and
treated as appropriate.

Expended equipment and supplies (i.e. fire extinguisher, etc.) will be recharged and restocked as
soon as practicable. Failure to maintain equipment at minimum levels during this restocking and
resupply period of time will be considered acceptable provided expended items are reordered
within two business days, and if back-up equipment is used in its place.

7.4 Personnel Decontamination, Debriefing and Retraining
All personnel involved in responding to the emergency event will be decontaminated, if
necessary, in the shower room area and change of clothing will be provided. If contamination of
personnel dictates, initial decontamination shall occur in the field outside of the contaminated
zone. Prior to releasing responding personnel, the Emergency Coordinator shall interview them
to determine their interpretation of the relevant events. Based upon this interview the
Emergency Coordinator may make recommendations concerning the best methods to prevent or
minimize the impact of the emergency situation. Revisions to either the Contingency Plan or
operating procedures may be made as a result of the incident.

7.5 Resumption of Operations
Disrupted operations will be returned to normal following the emergency event once the
following items have been determined:

(a) All spilled material has been collected or adequately contained,
(b) No incompatible materials have been co-mingled,
(c) All injured personnel are being provided with adequate medical care,
(d) The appropriate regulatory authorities have been notified of the event and the

subsequent response activities and the intention to resume normal activities.

8.0 ARRANGEMENTS WITH OFF-SITE RESPONSE & REGULATORY
AUTHORITIES

An up-to-date copy of this Contingency Plan is maintained with all local response and regulatory
authorities identified in Table 2-3. Revisions to the Contingency Plan will be provided to the
organizations identified in Table 2-3. Contact is made with these organizations as necessary to
address the emergency situation. The facility periodically offers to share training programs with
representatives of these organizations.

Attachment II-6: Contingency Plan Page 34 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

A record is maintained at the facility, which documents the dates of plan submissions and
modifications to these agencies as well as any important meetings and training sessions.

9.0 REPORTING OF EMERGENCY SPILLS
Section 103 of the Comprehensive Environmental Response Compensation and Liability Act
(CERCLA) requires immediate notification be made to the National Response Center whenever
a release of a "reportable quantity" of a hazardous substance into the environment has occurred.
It also requires notification of the Tooele County LEPC and the State Emergency Response
Commission for releases of a “reportable quantity” that will affect personnel outside of the
facility boundaries. Quantities to be reported are those material quantities found in the most
recent version of 40 CFR 302.

According to R315-263-33, additional written notification must be made to the state of Utah at
the following address for spills of 100 Kg for hazardous waste, except for P-listed hazardous
waste in which case the trigger amount is 1 Kg, within fifteen days:

Division Director
Division of Waste Management and Radiation Control

Utah Department of Environmental Quality
195 North 1950 West; P.O. Box 144880

Salt Lake City, Utah 84116

Telephone (801)536-0200

The information required for reporting purposes is found on the form in Figure 9-1.
Documentation of the completed reports is maintained on-site as part of the operating record.

Attachment II-6: Contingency Plan Page 35 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

FIGURE 9-1: EMERGENCY SPILL RESPONSE REPORT FORM

1. Name Phone #

Address

2. Date / / Time

Location
 Nature of Incident

3. Name of Material

Quantity Spilled

4. Extent of Injuries, if any

5. Assessment of Actual or Potential Hazards to Human

Health or the Environment

6. Estimated Quantity and Disposition of Recovered

Material that Resulted from the Spill

 Signature of Incident Reporter Date

10.0 AMENDMENTS TO CONTINGENCY PLAN
This Contingency Plan shall be reviewed and immediately amended under the following
circumstances:

(a) The Contingency Plan fails to meet reasonable expectations under an actual
emergency,

(b) The applicable permits or approval letters to the facility are revised or amended,
(c) The facility alters the design or operation of the processes which significantly alter

the potential for fires, explosions, or release of hazardous waste or materials,
(d) The regulations applicable to the facility change,
(e) The regulations applicable to the facility change, after showing reasonable cause,
(f) The inventory of emergency response equipment changes,
(g) Key personnel change (e.g. Emergency Coordinator).

Attachment II-6: Contingency Plan Page 36 Revision: September 12, 2018
Clean Harbors Grassy Mountain, LLC UTD991301748

11.0 NOTIFICATION OF UNAUTHORIZED TRANSFER OF TSCA-REGULATED
MATERIALS

Should any event occur resulting in the unauthorized transfer of TSCA regulated materials below
the threshold of a spill or material release (i.e. less than a reportable quantity), certain
Contingency Plan actions will be initiated.

First, within twenty-four (24) hours of the knowledge that any material has been improperly
removed from the TSCA facility, the facility General Manager or his designee shall verbally
notify the U.S. EPA Region VIII and the Director (or his representative). This notification will
provide basic information regarding the nature of the material, the location of the material, plans
to recover the material and other relevant facts.

Second, within 5 (five) business days of the knowledge that any material has been improperly
removed from the TSCA facility, the facility General Manager or his designee shall submit a
written notification letter to the U.S. EPA Region VIII and the Director. This notification will
provide basic information documenting the verbal notification and the nature of the material, the
location of the material, plans to recover the material and other relevant facts. The written
notification will provide any additional facts gathered following the verbal notification. The
written notification will include the facility's planned actions in response to the incident,
including without limitation, actions taken to identify the source of the material (i.e. the
generator(s) and specific equipment or material(s) involved, plans to recover the material,
sampling intended for the material and locations it may have been placed or handled and plans
for decontamination of locations that are determined "contaminated" based on the results of
sampling. Contamination would be determined by wipe sampling results indicative that an
impermeable surface has PCB levels in excess of 10 micrograms per 100 square centimeters.

Last, at the conclusion of the actions taken under the written notification and action plan, the
facility shall submit a summary report to U.S. EPA Region VIII and the Director. The summary
report will include the results of all sampling, description of any decontamination efforts (if
required) and the results of confirmation sampling performed to demonstrate successful remedial
action.

	1.0 GENERAL FACILITY DESCRIPTION
	1.1 Intent and Purpose of Contingency Plan
	1.2 Identification, Location and Site Plan
	1.3 Facility Operations
	1.4 Waste Types Handled at the Facility
	1.5 Types of Potential Emergencies
	1.5.1 Hazards Inherent to Facility Operation
	1.5.1.1 Fire
	1.5.1.2 Explosion
	1.5.1.3 Spill or Material Release
	1.5.1.4 Accident (vehicle or equipment)

	1.5.2 Natural Events

	1.6 Delegation and Assignment
	1.7 Authority

	2.0 IMPLEMENTATION OF RESPONSE PROCEDURES
	2.1 Incident Assessment and Decision Process
	2.2 Implementation of the Contingency Plan
	2.3 Internal Notification and Responsibilities
	2.4 External Notification
	2.5 General Responsibilities
	2.6 Identification of Waste Material and Hazard Assessment

	3.0 CONTAINMENT AND CONTROL ACTIVITIES
	3.1 Engineering Features of the Facility Designed to Contain and Control Releases
	3.2 Personnel Response Activities
	3.2.1 Spill or Material Release
	3.2.2 Fire or Explosion
	3.2.3 Communications Coordinator
	3.2.4 Casualty Control Officer
	3.2.5 Personnel Coordinator

	3.3 Response Procedures for Containers
	3.3.1 Response Criteria
	3.3.2 Response Procedures

	3.4 Response Procedures for Landfills
	3.4.1 Response Criteria
	3.4.2 Response Procedures

	3.5 Response Procedures for Tanks
	3.5.1 Response Criteria
	3.5.2 RESPONSE PROCEDURES

	3.6 Response Procedures for the Stabilization Area
	3.6.1 Response Criteria
	3.6.2 RESPONSE PROCEDURES

	4.0 AVAILABLE EMERGENCY EQUIPMENT
	4.1 Communications Systems
	4.2 On-Site Spill Response Equipment
	4.3 Outside Contractors
	4.4 Training
	4.5 Removal for the Purposes of Training

	5.0 CASUALTY CONTROL
	6.0 EVACUATION PLAN
	6.1 Facility Access and Egress
	6.2 Procedures for Evacuation
	6.3 Community Impact Considerations
	6.4 Re-Occupancy of the Facility

	7.0 POST-EMERGENCY PROCEDURES
	7.1 Prevention of Recurrence
	7.2 Treatment and Disposal of Released Materials and Cleanup Residues
	7.3 Decontamination and Servicing of Equipment
	7.4 Personnel Decontamination, Debriefing and Retraining
	7.5 Resumption of Operations

	8.0 ARRANGEMENTS WITH OFF-SITE RESPONSE & REGULATORY AUTHORITIES
	9.0 REPORTING OF EMERGENCY SPILLS
	10.0 AMENDMENTS TO CONTINGENCY PLAN
	11.0 NOTIFICATION OF UNAUTHORIZED TRANSFER OF TSCA-REGULATED MATERIALS

